What Affects Forecast Quality Uncertainty in weather forecasts Data Network density Quality of measurements Missing measurements Loss of data sites used in calibration Diversions & consumptive use Model calibration errors (usually tied to historical data) # Precipitation Network (~3000 stations) - NRCS (SNOTEL and SCAN) - •COOP - RAWS - ALERT (several counties in AZ, NM and NV) - USRCRN - •USCRN - ASOS - AWOS - •UCN - •COCORAHS # **Precipitation Network** - Periodically update the metadata - Mainly latitude, longitude and elevation - Additional check using 30 meter DEM data - Goal is to remove obvious errors - Done about once each year - Important for precipitation analysis - Important for radar bias calculation Radar coverage depends on Freezing Level Adjusting for bias depends on gage network density # **Precipitation Network** ## Upper Colorado - Winter: use predetermined station weights - summer: use all stations including radar, but limit the radar where the mid beam is < 8000 AGL #### Lower Colorado - winter: Use all stations including radar but only use radar in areas where it is raining. This results in only using gauges in most areas - summer: use all stations including radar, but limit the radar where the mid beam is < 8000 AGL ## January 2010 Heavy Rain Event Oak Creek #### January 21-22 2010 Observed Precipitation #### **SNOTEL Site: Mormon Mountain** Precip Type – Remained as snow #### **SNOTEL Site: Mormon Mountain** ### January 2010 Heavy Rain Even - Oak Creek Large runoff forecast indicated but response was minimal Never had a good handle on the freezing level, rain/snow line (critical in AZ) Good data network exists but lower elevation SNOTEL might have helped Data network limits & uncertainty in future weather (misplaced QPF & challenging Freezing Level) resulted in missed forecast